
Science and the Humanities for Early Career Scholars:

A One-Day Workshop

University of Reading, Friday 14 March 2014

Science and the Humanities is a one-day interdisciplinary workshop, funded by the British Academy, bringing together scholars working in the history of science with those working on literature and science. The workshop is aimed at PhD students, postdocs, and those in the early stages of their academic careers working in History or English and with an interest in science

The workshop will explore the challenges (intellectual and practical) in developing historical and literary studies of science, and ask how early career scholars can present their work most effectively. Participants will:

· compare methodologies and assumptions across disciplines, with a view to fostering more rounded and reflexive approaches to the study of science in culture in different time periods;

· hear from established scholars about developing successful research projects and presenting historical and literary studies of science to a wider audience;

· receive guidance on constructing interdisciplinary research bids; and

· benefit from the opportunity to build mutually supportive networks with other early career scholars.

There is no registration fee but places are limited and participants must register in advance.

	9.30 – 10.am
	Arrival and registration

	10.00 -10.15
	Introduction: making connections

Prof. David Stack (Reading)

	10.15-11.15
	Keynote address: Dr Charlotte Sleigh (Kent)

‘Scientifiction: methodological problems’

	11.15-11.30
	Coffee

	11.30-12.30
	Breakout session (1):

Comparing methodologies and assumptions

	12.30-1.30
	Lunch

	1.30 -2.00
	The research funding context

Prof. Neil Messer (Winchester)

	2.00-2.30


	Impact and interdisciplinarity: finding pathways

Dr John Holmes (Reading)

	2.30-3.15
	Breakout session (2):

designing an interdisciplinary research bid

	3.15-3.30
	Coffee

	3.30-4.30
	Roundtable plenary: Science and the Humanities
Chair: Prof. Michael Fulford (Reading)

Participants: Prof. Peter Bowler (Queen’s, Belfast); Dr John Holmes; Prof. Neil Messer; Prof. David Stack; Prof. Martin Willis (Westminster).

	4.30
	Feedback form + Finish.


Registration Form:

	Name
	

	Title
	

	Email address


	

	Contact telephone number
	

	Department / Institution
	

	PhD:

date, title, supervisor
	

	Areas of research interest
	

	Areas you would like to discuss at the workshop
	

	Dietary requirements
	


Please return the completed form, as a word attachment, to d.a.stack@reading.ac.uk

The deadline for registration Monday 3 March.

There is no registration fee, but places are limited.

Early career delegates can claim travel expenses up to, but not beyond, £50. Claim forms will be available on the day. All claims must be supported with appropriate receipts.

Any enquiries should be directed to Professor David Stack at d.a.stack@reading.ac.uk


